

XMLRPC Support on VxWorks

Rich Neswold

<neswold@fnal.gov>

April 3, 2002

Abstract

A presentation on using the VxWorks implementation of the XMLRPC protocol.

Topics

- Brief review of the XMLRPC protocol
- Using the library on VxWorks
 - Using XmlRpc::Value classes
 - Using XmlRpc::Fault classes
 - Writing a client application
 - Writing a server application
- Live examples!

The XMLRPC Protocol

- Platform and language independent
- Uses HTTP as its transport
- Has several types of supported data
 - Integer, Double, Boolean, String, Date, Arrays, Structures, and Binary Data
- Parameters and results are described via XML documents
- Errors are reported through “faults”

A Protocol Example

A server has a function called `length()` which returns the number of characters contained in a string passed to it. The prototype for this interface would be:

```
int length(string)
```

For this example, assume the client made the following request:

```
length("Hello")
```

An Example (con't)

The client converts the parameter to an XML document and loads the POST request with it. The document would look something like this:

```
<?xml version='1.0'?>
<methodCall>
  <methodName>length</methodName>
  <params>
 <param>
 <value><string>Hello</string></value>
 </param>
  </params>
</methodCall>
```

An Example (con't)

The server will return an XML document representing the result:

```
<?xml version='1.0'?>
<methodResponse>
  <params>
 <param>
 <value><i4>5</i4></value>
 </param>
  </params>
</methodResponse>
```

Implementation

- Uses Duane Voy's web server for VxWorks
- Written in C++
 - Uses RTTI and Exception Handling, so `-frtti` and `-fexceptions` compiler options are needed
 - Uses nested classes to simulate namespaces (will use `namespace`, when available)

The `XmlRpc::Value` Classes

- All are derived from `XmlRpc::Value` (which, itself, is abstract)
- `XmlRpc::Value` has no useful public methods
- Containers (arrays and structures) use pointers to `XmlRpc::Value` objects; use `dynamic_casts` to downcast
- Overloaded operators have been avoided
- Must use factory methods to create (prevents stack-based instances)

XmlRpc::Bool

Represents the XMLRPC boolean type.

- `Bool* Bool::create(bool);`

Factory method which allocates a new `Bool` object.

- `bool getValue();`

Returns the value of the object.

XmlRpc::Date

Represents the XMLRPC date type. NOTE: The XMLRPC protocol doesn't specify whether the date is local or GMT; the communicating applications decide this.

- `Date* Date::create(time_t = 0);`

Factory method which allocates a new Date object.

- `time_t getValue();`

Returns the value of the object.

XmlRpc::Double

Represents the XMLRPC floating point type. The current specification only supports an optional sign character, followed by digits, optionally followed by a decimal point and digits – no scientific notation.

- `Double* Double::create(double);`

Factory method which allocates a new Double object.

- `double getValue();`

Returns the value of the object.

XmlRpc::Integer

Represents the XMLRPC 32-bit signed integer type.

- `Integer* Integer::create(int);`

Factory method which allocates a new Integer object.

- `int getValue();`

Returns the value of the object.

XmlRpc::String

Represents the XMLRPC string type.

- `String* String::create(string const&);`
`String* String::create(char const*);`

Factory methods which allocates a new String object.

- `string const& getValue();`

Returns the value of the object.

XmlRpc::Binary

Represents the XMLRPC binary type. Use this type as a last resort; structured data is much more desirable.

- `Binary* Binary::create();`
`Binary* Binary::create(uint8_t const*, size_t);`

Factory methods which allocates a new Binary object.

- `BinData const& getValue();`

Returns the value of the object. A BinData object is a vector of 8-bit values. The data can be accessed by using the subscript operator.

XmlRpc::Struct

Represents the XMLRPC struct type.

- `Struct* Struct::create();`

Factory method which allocates a new Struct object.

- `void add(string const&, Value const*);`

Adds a data type to the structure and associates it with a field name.

- `Value const* get(string const&);`

Returns the data associated with the field name or NULL if it isn't found.

`XmlRpc::Array, (XmlRpc::Params)`

Represents the XMLRPC array type.

- `Array* Array::create();`

Factory method which allocates a new Array object.

- `void append(Value const*);`

Expands the array and adds a data type to the end.

- `Value const* get(size_t);`

Returns the data at the specified index. If the index is out of range, NULL is returned.

- `size_t size();`

Returns the number of (top-level) elements in the array.

Using XmlRpc::Value Objects

This example creates an array of ten random integers.

```
Array* a = Array::create();  
  
for (size_t ii = 0; ii < 10; ++ii)  
 a->append(Integer::create(rand()));
```

- The `append()` takes an `XmlRpc::Value*`. The `*::create()` return pointers to objects derived from `XmlRpc::Value`, so they can be used as arguments.
- Once you give an allocated object to a container, the container becomes the owner – even if you later extract it.
- This example works when there is a lot of heap available.

Using XmlRpc::Value Objects (con't)

This example prints the integers in an array.

```
Array* a = ...; // Created elsewhere

for (size_t ii = 0; ii < a->size(); ++ii) {
 Integer const* v = dynamic_cast<Integer const*>(a->get(ii));

 if (v)
 printf("a[%u] = %d\n", ii, v->getValue());
 else
 printf("a[%u] isn't an integer!\n", ii);
}
```

Error Handling

- XMLRPC handlers can only return *one* value (which may be an array or structure)
- To signify errors, a handler returns a *fault*
- Faults are essentially structures with two fields: `faultCode` and `faultString`
- OO languages generally map faults into their native exception handling mechanism.

The XmlRpc::Fault Classes

- All exceptions thrown by this module have `XmlRpc::Fault` as their base class.
- Due to design decisions, `Fault pointers` are thrown. This means the catcher is responsible for freeing up the memory.
- The XMLRPC specification doesn't reserve any values for the error codes.

XmlRpc::Fault

The most general class used to report XMLRPC faults. This is also the base class for other fault classes.

- `Fault(int, string const&);`
`Fault(int, char const*);`

These constructors create a new `Fault` object.

- `int getCode();`

Returns the error code of the fault.

- `string const& getMessage();`

Returns the error message of the fault.

`XmlRpc::MemFault`

Indicates a memory problem caused the failure.

- `MemFault()`;

This constructor creates a new `MemFault` object. The error code is set to 800.

XmlRpc::ParseFault

Indicates the XML parser found a syntax error.

- `ParseFault(char const*);`

This constructor creates a new `ParseFault` object. The error code is set to 801.

XmlRpc::ArgFault

This gets thrown when an XMLRPC handler doesn't like the arguments passed to it.

- `ArgFault(char const*);`

This constructor creates a new `ArgFault` object. The error code is set to 802. The string passed to the constructor will get sent to the caller (across the network.)

Using XmlRpc::Value Objects (revisited)

Let's redo our first example. This time, we'll make it more robust by handling possible faults.

```
Array* a = Array::create();

try {
 for (size_t ii = 0; ii < 10; ++ii) {
 Integer const* v = Integer::create(rand());

 try { a->append(v); }

 catch (...) { delete v; throw; }
 }
}

catch (...) { delete a; throw; }
```

VxWorks Client Example

```
STATUS getReading(char const* str)
{
 Server server("due12.fnal.gov", 4352, "/xmlrpc/Accelerator");
 Request req("getReading");

 try {
 req.addParam(String::create(str));

 Reply const* const rep = server.send(req);
 Struct const* const s = dynamic_cast< Struct const* >(rep->result());

 printf("Device: %s\nValue: %f %s\n", str,
 dynamic_cast< Double const* >(s->get("scaled"))->getValue(),
 dynamic_cast< String const* >(s->get("units"))->getValue());
 delete rep;
 }
 catch (Fault* e) {
 printf("Fault %d : %s\n", e->getCode(), e->getMessage());
 }
 return OK;
}
```

Building a Server Handler

To build a server-side handler for XMLRPC requests, the following steps must be taken:

- Write the handler
- Register the handler, along with any other related handlers, with a *service*
- Load, onto VxWorks, your new service's object file after the XMLRPC module

Step-by-step Example

For this example, we'll define an XMLRPC service named "Sample". One of the functions in this service is `hello()`, which takes no arguments and returns the string "Hello, World!".

Step: Write the Handler

```
static Reply const* helloWorld(Request const& req)
 throw (Fault*)
{
 if (req.nArgs() == 0) {
 Reply* reply = new Reply;

 if (reply) {
 reply->addParam(String::create("Hello, World!"));
 return reply;
 } else
 throw new MemFault();
 } else
 throw new ArgFault("no parameters, please");
}
```

Step: Register with the Service

First we make sure our service is defined:

```
static Service modSample("Sample",  
 "This is a sample module. It contains several functions used "  
 "to test the implementation and to test out client code.");
```

Next we register our handler:

```
static MethodInfo const hdlr1(modSample,  
 helloWorld, "hello", "string hello()",  
 "An extremely boring procedure call. Simply returns \"Hello, World!\");
```

Step: Loading onto VxWorks

Add commands to your VxWorks start-up script to load the module (assume, in this example, our module is called `sample.out`):

```
ld < vxworks_boot/fe/deadoak/libmewstest2400.out
MEwsNew(80, 5, 100, "vxworks_boot/fe/deadoak/mews/", 0)
MEwsAddPrivileges(3, 0x83e18867, 0xffffffff)
ld(1,1,"vxworks_boot/module/PPC750/xmlrpc-latest.out")
ld(1,1,"sample.out")
```

*** Time out for some real examples ***

Timing

Function	Handler Time	Client	
		Python	C++
hello	1.0 mS	20.3 mS	38.9 mS
getTasks	3.5 mS	135.6 mS	(*) 62.5 mS

Notes:

- Measurements were made with `tcpdump`.
- Python times were from secondary calls (the communications were set up with the server during the first call.) The C++ times include this initialization.
- The Python times increase rapidly as the returned document gets more complicated. Alternate parsers will improve the performance.

(*) When sending the return value of `getTasks()` to `echo()`, the PowerPC took $750\mu S$ to parse the parameter and return a value.

Final Comments

Cons:

- Web server security needs to be vastly improved
 - Too much functionality in web server
 - Install IPFilter
- Parser is “open-ended” – it should probably restrict the size of the requests
- Network resources need to be improved in kernel
 - More socket handles
 - Support HTTP 1.1
 - Tune the garbage collector parameters

Final Comments

Pros:

- Easy to create handlers
- Can talk to clients from many operating systems and many, many programming languages
- Uses a standardized, published protocol
- Front-end is self-documenting